

State of Tennessee
Department of State
Tennessee State Library and Archives
403 Seventh Avenue North
Nashville, Tennessee 37243-0312

**CIVIL WAR CENTENNIAL COMMISSION
RECORDS
1961-1965**

RECORD GROUP 22

Processed by:

John E. Adamson
Archival Technical Services

Date Completed: November 1, 1972

MICROFILMED

SCOPE AND CONTENT

The papers of the Civil War Centennial Commission document the procedure Tennesseans utilized to observe properly the centennial anniversary of the American Civil War. Tennessee supplied more soldiers than any other southern state to the Federal and Confederate Armies and was the scene of 774 battles, which exceeds all states except Virginia.

Created by an act of the General Assembly in 1959, (Chapter 203, Senate Bill 383, by Dement) the Commission was composed of by the Governor and House Speaker as ex-officio members, Chairman Stanley F. Horn, Executive Director Campbell H. Brown, three residents of each Grand Division, and an Advisory Council.

Activities of the Commission included the erection of historical markers and the establishment of an educational publications program. Other functions were to focus public attention on neglected cemeteries, to collect and restore Confederate flags, and to initiate the formation of county and municipal committees. These local committees, which the Commission assisted in an advisory capacity, planned and financed 37 commemorative activities.

The bulk of records is correspondence dated mainly from 1961 to 1965. Most of the correspondence pertains to Stanley F. Horn and Campbell H. Brown. The correspondence is arranged by author or subject in chronological order. Of particular interest is the relationship between the National Civil War Centennial Commission and government officials in Tennessee prior to the establishment of the Commission. Other types of records include bulletins, minutes, news releases, and published material relating to the Civil War.

Subject and name indices have been compiled for the research. Individuals who made substantial contributions to the Commission and the chairmen of the county committees are listed.

INDEX

Series Number	Series Title	Box Number
1	Bulletins	1
2	Correspondence	1-13
3	National Civil War Centennial Commission	13
4	Conference, Confederate States Civil War Commission	13-14
5	Minutes	14
6	News Releases	14
7	Publications	14-17
8	Historical Makers	17-18
9	Commemorative Ceremonies	18-19
10	Miscellaneous	19

CONTAINER LIST

Microfilm Roll #1

Bulletins

Box 1

1	Executive	1961-1965
2	Special	1960-1965
3	Special Organizational	1961
4	Special Organizational	1962-1963
5	Information	1960-1961
6	Information	1962
7	Information	1963-1965
8	Circular	Undated

Correspondence

9	Chairmen, County Civil War Centennial Commission	
10	Anderson County	1960-1963
11	Bedford County	1959-1965
12	Benton County	1960-1964
13	Bradley County	1959-1963
14	Cannon County	1959-1961
15	Carroll County	1962-1963
16	Carter County	1959-1962
17	Cheatham County	1959
18	Chester County	1960
19	Cocke County	1960
20	Coffee County	1959-1965
21	Crockett County	1960

Box 2

1	Cumberland City	1962-1963
2	Cumberland County	1960-1965
3	Cumberland Gap	1962
4	Davidson County	1960-1961
5	Davidson County	1963-1965
6	Davidson County, Re: Battle of Nashville	1964
7	Davidson County, Memorandums	1960-1964
8	Davidson County, News Releases	1961-1963
9	Decatur County	1959-1960
10	DeKalb County	1959-1963
11	Dyer County	1961-1965
12	Fayette County	1960

13	Franklin County	1960-1963
14	Gibson County	1959-1965
15	Giles County	1959-1963

Box 3

1	Grainger County	1962
2	Greene County	1961
3	Hamilton County	1959-1963
4	Hardeman County	1959-1961
5	Hardin County	1959-1962
6	Hawkins County	1959-1962
7	Haywood County	1959-1963
8	Henderson County	1961
9	Hickman County	1960-1961
10	Houston County	1960
11	Jackson County	1960-1961
12	Knox County	1960-1961
13	Knox County	1962
14	Knox County	1963-1965
15	Lake County	1959-1963
16	Lauderdale County	1960-1963
17	Lawrence County	1960-1964
18	Lewis County	1959-1964
19	Lincoln County	1959-1962
20	Loudon County	1961-1963
21	Madison County	1960-1963

Box 4

1	Marion County	1959-1964
2	Marshall County	1959-1964
3	Maury County	1960-1964
4	McMinn County	1959-1961
5	McNairy County	1960-1961
6	Montgomery County	1959-1965
7	Morgan County	1959-1961
8	Obion County	1960-1965
9	Overton County	1959-1961
10	Perry County	1960-1964
11	Polk County	1960-1965
12	Putnam County	1960-1962
13	Roane County	1960-1962
14	Robertson County	1960-1961
15	Rutherford County	1959-1963

16	Sevier County	1960-1961
17	Smith County	1960-1962
18	Stewart County	1960-1963
19	Shelby County	1960-1965
20	Sullivan County	1960-1964

Box 5

1	Tipton County	1959-1963
2	Trousdale County	1959-1962
3	Unicoi County	1959-1962
4	Warren County	1959-1963
5	Washington County	1960-1961
6	Weakley County	1960-1965
7	White County	1959-1961
8	Williamson County	1960-1962
9	Williamson County, Antique Show	1963-1964
10	Williamson County, Banquet	1963-1964
11	Williamson County, Battle of Franklin, Invitations	1964
	Williamson County	
12	Battle of Franklin, Re-enactment	1964
13	Boy Scouts	1963-1964
14	Budget	1964
15	Carter House	1964
16	Civil War	Undated
17	Davidson County	1963
18	Education	1963-1964
19	Flags	1964
20	Information Center	1963-1964
21	Minutes	1963-1964
22	Miscellaneous	1963-1964
23	Music Program	1963-1964
24	Notices	1963-1964
25	Parade	1963-1964
26	Publicity	1963-1964
27	Radio Programs	1964

Box 6

	Williamson County	
1	Rededication Ceremony	1963-1965
2	Thompson's Station Commemoration	1963
3	Wilson County	1959-1963
4	General, A-B	1960-1965

Microfilm Roll #2

5	Advisory Council	1961
6	Agreements, Re: gift or loan of historical material	1960
7	Budget Committee	1960-1962
8	General, Ca-Ch	1959-1962
9	General, Co	1961-1965
10	General, Cp-Cz	1960-1965
11	Certificates	1962-1965
12	Chamber, Mrs. Winton	1959-1961
13	Chattanooga Campaign, First Phase	1963
14	Civil War Exhibits	1961-1962
15	Collections	1962
16	Confederate Cemeteries	1964
17	Confederate Crosses of Honor	1961-1964
18	Confederate High Command	1962-1965
19	Conferences and Speaking Engagements	1960-1961
20	Creekmore, Mrs. Polyanna	1959-1961
21	General, D	1960-1965
22	Davis, Jefferson, Papers of	1963-1964
23	Dement, Barton	1959-1961

Box 7

1	District of Columbia Civil War Centennial Commission	1961-1965
2	Duncan, Mrs. Ruth H.	1964
3	General E	1960-1965
4	Eagle, Dean Marion E.	1960
5	Education, Department of	1960-1962
6	Education, Department of	1963-1964
7	Education, The Civil War	1960-1961
8	Elam, Tom	1959-1960
9	Essag Contests	1960-1961
10	Estes, Fred	1959-1960
11	General, F	1959-1965
12	Film Strip	1961-1963
13	Fink, Paul M.	1960-1963
14	Flags	1960-1965
15	Fleming, Sam M.	1959-1964
16	Flowers, Paul	1960-1962
17	Folmsbee, Dr. Stanley J.	1959-1962
18	Freedom's Foundation, Valley Forge, Pennsylvania	1961-1964
19	General, Ga-Ges	1960-1964
20	General, Get-Gq	1961-1963
21	General, Gr-Gz	1960-1963

Box 8

1	Gardiner, Mrs. Lawrence B.	1959-1964
2	Govan, Dr. Gilbert E.	1959-1965
3	Governor and/or Governor's Office	1959-1965
4	Governor and/or Governor's Office, Annual Reports	1959-1965
5	Gray, Alexander H.	1959-1960
6	<u>Guide to the Civil War in Tennessee</u>	1960-1962
7	<u>Guide to the Civil War in Tennessee, Re: Corrections</u>	1960
8	General, Ha-Hd	1960-1964
9	General, He-Ht	1960-1964
10	General, Hu-Hz	1961-1965
11	Harsh, David	1959-1960
12	Haskins, Dr. Ralph W.	1959-1965
13	Hayes, Mrs. F.B.	1959-1960
14	Highway Department	1960-1965
15	Horn, Stanley F.	1959-1965
16	General, I	1960-1964
17	General, J	1960-1964
18	Johnson, Seale	1959-1965

Box 9

1	General, K	1960-1963
2	Kirkland, Turner	1959-1961
3	Klutts, William A.	1959-1960
4	General, L	1960-1964
5	Lawrence, J. Pinkney	1960-1964
6	Legislation	1961
7	Livingood, James W.	1960-1961
8	General, Ma-Mh	1959-1965
9	General, Mi-Mz	1960-1965
10	Maps: Colliers, C.S. Hammond, Esso	1961
11	Maps: Commemorative	1959-1960
12	McCanless, George F.	1965
13	McCown, Mrs. Leonidas W.	1959-1963
14	Memorial Units	1960
15	Memorial Units	1961-1965
16	Memorial Units, Organizational Information	1959-1963
17	Memorial Units, 2 nd Kentucky Calvary "Morgan's Men"	1960-1961
18	Memorial Units, 4 th Calvary	1963-1964
19	Memorial Units, Martin Guards	1963
20	Memorial Units, Red River Raiders	1964
21	Memorial Units, 1 st Fields' Infantry "Williamson Grevs"	1965

22	Memorial Units, 1 st Turney's Infantry, Company C	1962-1963
23	Memorial Units, 1 st Infantry, Company H	1963
24	Memorial Units, 4 th Infantry, Company H	1960-1965

Box 10

	Memorial Units:	
1	10 th Infantry, Company D	1961-1963
2	20 th Infantry, Company E	1965
3	Darden's Artillery	1962
4	Harding's Artillery	1961-1962
5	Porter's Artillery	1961
6	Re: The Grand Review	1965
7	Military History	1962
8	Monuments, Civil War	1962-1963
9	Morgan's Ohio Raid	1962-1963
10	Moss, Charles M.	1959-1965
11	General, N	1959-1965
12	Neal, Fisher	1960-1965
13	General, O	1960-1965
14	General, Pa-Pg	1960-1965
15	General, Ph-Pz	1960-1964
16	Patton, Carter	1959
17	Pittard, Dr. Homer	1959-1962
18	Postage Meters	1961-1962
19	Pratt, E.J.	1959-1961
20	Publications	1964-1965
21	Publications Committee	1961-1962
22	Publicity and Tennessee Press Association	1959-1961

Box 11

1	Questionnaires	1961
---	----------------	------

Microfilm Roll #3

2	General, Q-Rh	1960-1965
3	General, Ri-Ro	1959-1964
4	General, Rp-Rz	1959-1961
5	Radio Broadcasts	1964-1965
6	Raulston, Leonard	1959
7	Reenactments, Civil War	1960-1961
8	Requisitions	1961-1964
9	Robinson, Dr. Dan M.	1960-1961
10	General, Sa-Sh	1960-1964
11	General, Si-So	1961-1965

12	General, Sp-Sz	1960-1964
13	Sewah Studios	1960-1963
14	Sharp, Vernon	1961-1963
15	Smith, Dr. Samuel B.	1964-1965
16	Souvenirs	1960-1961
17	Speaker's Bureau	1962

Box 12

1	Speeches	1960-1964
2	State Fair Exhibit	1961
3	Stokley, Mrs. James R., Jr.	1959-1964
4	General, Ta-Tq	1960-1965
5	General, Th-Tz	1960-1965
6	Tennessee Civil War Centennial Commission	1960-1961
7	Tennessee Walking Horse Association	1961
8	General, U-W	1960-1964
9	United Daughters of the Confederacy	1960-1965
10	Vincent, Bert	1959-1963
11	Virginia Civil War Centennial Commission	1959-1965
12	Walker, Hugh	1960
13	Warmath, J. Frank	1959

Box 13

1	Wayland, Charles F., Jr.	1959
2	White, Dr. Robert H.	1960
3	Wigginton, Thomas A.	1964-1965
4	Willet, John T.	1959-1960
5	Wingfield, Dr. Marshall	1959-1960
6	WLAC-TV	1961
7	Wyatt, Mrs. W. Hubert	1959-1963
8	General, X-Z	1961

National Civil War Centennial Commission

9	National Civil War Centennial Commission	1957-1958
10	National Civil War Centennial Commission	1959
11	National Civil War Centennial Commission	1960
12	National Civil War Centennial Commission	1961
13	National Civil War Centennial Commission	1962
14	National Civil War Centennial Commission	1963
15	National Civil War Centennial Commission	1964
16	National Civil War Centennial Commission	1965

Conference, Confederate States Civil War Centennial Commission

17	Minutes, Correspondence	1960
18	Minutes, Atlanta, Volume I	1960
19	Minutes, Atlanta, Volume II	1960

Box 14

1	Minutes, Correspondence	1961
2	Minutes, Correspondence	1962
3	Minutes, Correspondence	1963
4	Minutes, Correspondence	1964
5	Nashville	1964
6	Minutes, Correspondence	1965

Minutes

7	Minutes	1959-1965
---	---------	-----------

News Releases

8	National Civil War Centennial Commission	1959-1962
9	Tennessee Civil War Centennial Commission	1960-1965
10	Tennessee Civil War Centennial Commission	Undated
11	Tennessee Civil War Centennial Commission, Certificates of Appreciation	1961-1963

Publications

12	<u>Army Information Digest</u>	1961
13	<u>Arrows to Atoms, The Story of East Tennessee</u>	1959
14	<u>Autographs of Prisoners of War, Johnson's Island, Ohio</u>	
15	<u>The Civil War Battles of Chickamauga and Chattanooga</u>	1942
16	Civil War Centennial Commission	1960-1963
17	<u>Tennesseans in the Civil War, Part I, Copyright Registration</u>	1964

Box 15

1	<u>Civil War Naval Chronology, Part I, 1861</u>	1961
2	<u>Civil War Songs</u>	1960
3	<u>Coast and Geodetic Survey</u>	1961

Microfilm Roll #4

	Clippings	
4	Battle of Chattanooga	1963
5	Battle of Franklin	1964
6	Battle of Franklin Commemoration	1964
7	The Civil War in Middle Tennessee	1964
8	Miscellaneous	1960-1964

9	<u>A Concise History of the Civil War</u>	1961
	County Publications	
10	Chester	1960
11	Coffee	1962
12	Cumberland	1963
13	Davidson	
14	Franklin	1961
15	Hamilton	1960
16	Knox	1960
17	Lake	1962
18	Lauderdale	1961
19	Lawrence	1962
20	Maury	1959-1962
21	McNairy	1952
22	Overton	1952
23	Polk	1964

Box 16

1	Rutherford	1956-1965
2	Warren	1960
3	Washington	1940-1963
4	Williamson	1952-1964
5	<u>The Greenhouse</u>	1960
6	<u>Guide to Materials About the Civil War</u>	1960
7	<u>Indiana in the Civil War, film-strip</u>	1964
8	<u>General Robert E. Lee of the Confederacy</u>	1961
9	Louisville and Nashville Railroad	1959
10	Military Affairs	1960
11	Maps	1961-1963
12	National Civil War Centennial Commission	1958
13	National Civil War Centennial Commission	1959
14	National Civil War Centennial Commission	1960
15	National Civil War Centennial Commission	1961
16	National Civil War Centennial Commission	1962
17	National Civil War Centennial Commission	1963
18	National Civil War Centennial Commission	1964
19	National Civil War Centennial Commission	1965
20	National Civil War Centennial Commission	Undated
21	Shiloh Military Park	1960
22	Sons of Confederate Veterans	1964
23	Tennessee <u>Conservationist</u>	1962-1964
24	<u>Tennessee Historical Quarterly</u>	1960
25	Tennessee <u>Teacher</u>	1960-1961

Box 17

1	University of Tennessee	1959-1962
2	<u>Virginia's Opportunity</u>	1961

Historical Markers

3	Armstrong's Raid	1962
4	Batteries	1963
5	Britton's Lane, Battle of	1962
6	Brownlow, William G. (Parson), Home	
7	Bragg's and Smith's Raids	1962
8	Camp Beauregard, Camp Cheatham; "Harrison House," Henry Brevard Davidson, Mark P. Lowrey	1960-1961
9	Camp Boone, Camp Smartt, Camp Trousdale, Camp Harris, Samuel Powhatan Carter, George Gibbs Dibrell, John Crawford Vaughn	1960-1962
10	Carter's Raid, Cox Raid, Forrest's Raid, Hood's Retreat	1960-1962
11	Civil War Hospital	1962
12	Confederate Cemetery	1963
13	Confederate Lines, East End, 1863	
14	Confederate Lines, West End, 1863	
15	Dandridge and Philadelphia, Battle of	1963
16	Davis, Sam	1963
17	Dickerson, Ford	1960-1962
18	Ellis, Captain Dan	1963
19	Federal Lines, East End, 1863	1963
20	Federal Lines, West End, 1863	1963
21	Gillem, General Alvin Culien	1961
22	Grierson's Raid	1963
23	Knoxville, Battle of	1960
24	Knoxville College	
25	Lyons Raid	1964
26	Morgan's Raid	1961-1963
27	Ryan, Father Abraham	1960-1965
28	Starnes, James W.	1963
29	Stringler's Ridge, Missionary Ridge, Williams Island, Sunset Rock	1963
30	Thompson's Station Battle, Confederate Position, 1863	1963
31	Vaughn, General John C.	1960
32	Wheeler's Raid Around Rosecrans	1962

Box 18

1	Correspondence	1960
2	Correspondence	1961

3	Correspondence	1962
4	Correspondence	1963
5	Correspondence	1964
6	Correspondence	1965

Commemorative Ceremonies

7	Chickamauga	Feb.-May 1963
8	Chickamauga	June 1963
9	Chickamauga	July 1963
10	Chickamauga	Aug. 1963
11	Chickamauga	Sept. 1963
12	Chickamauga, Invitations	1963
13	Davis, Jefferson	1963
14	Donelson, Fort	1961-1962
15	“General” Ride Requests	1962
16	Great Locomotive Chase	1961-1962
17	Indiana Flag Presentation	1962
18	Island Number 10	1962
19	Johnsonville	1963

Microfilm Roll #5

Box 19

1	McMinnville	1963
2	Shiloh	1962
3	Tennessee Secession	1961
4	Final Ceremony	1965
5	Programs	1961-1965

Miscellaneous

6	Photographs	1961
7	Sketches	1961-1962

INDEX TO CORRESPONDENCE

Abernathy, J.M., 2-15
Acuff, Reese K., 3-13, 14; 18-7
Adams, J. Lonis, 4-5
Alexander, William F., 3-7
Anderson, Lee S., 3-3; 18-7, 16; 19-4
Avery, J.B., Jr., 1-21
Bailey, Mrs. Mary, 4-2
Barnes, Eric Wallencott, 7-7
Bell, Sam Davis, Sr., 2-4
Bomar, James L., 2-4
Briley, Beverly, 2-4
Browder, Vaughn, 3-20
Brown, Mrs. Worth A., 4-14
Burns, Frank G., 6-3
Campbell, Bernard T., 6-8
Carr, B.M., 2-2
Catton, Bruce, 6-8
Chambers, Mrs. Winton, 6-12; 19-4
Chandler, Walter, 4-19; 18-9
Chitty, Arthur Ben, 2-13; 6-13; 18-7
Clement, Governor Frank G., 8-3, 15; 13-9
Cobb, B.W., 3-7
Cook, John O., 6-9
Cooper, Prentice, 1-11; 6-9
Cope, Quill E., 4-15
Copenhaver, Mrs. Amelia S., 4-20
Cordell, Sam, 5-4
Creekmore, Miss Polyanna, 6-20
Crockett, Albert F., 6-9, 22
Davidson, Wyly P., 1-12
Davis, Richard E., 2-14
Dement, Barton, 6-23; 9-6
Dowell, Ruth, 4-9
Duckworth, Mitchell, 3-7
Duncan, Mrs. Ruth H., 7-2
Dyer, William F., 2-10
Eagle, Marvin E., 7-4
Elam, Tom, 7-8
Ellington, Governor Buford, 2-4; 7-21; 8-3, 15; 18-14
England, James L., 2-9
Estes, Fred, 7-10

Everett, Robert A., 9-8
Fillauer, Miss Elizabeth., 1-13; 18-9, 10; 19-4
Fink, Paul M., 7-13; 18-1
Fleming, Sam M., 7-15
Flowers, Paul, 7-16; 18-18
Flomsbee, Stanley J., 7-17
Gardiner, Mrs. Lawrence B., 8-1
Gilliam, Fred, 1-20
Givins, David, 2-12
Govan, Gilbert E., 7-7, 12; 8-2, 7, 15; 18-2, 16
Gray, Alexander H., 8-5
Green, Ben A., 1-11
Grimes, Billy B., 3-18
Harsh, David, 8-11
Haskins, Ralph W., 8-12
Hayes, Mrs. F.B., 8-13
Henley, R.H., 3-15; 18-18
Henry, Robert S., 7-7
Hopper, R.G., 18-14
Hopson, Mrs. Curtis, 2-3; 3-13; 19-4
Horn, Stanley F., 8-15
Johnson, Lyndon B., 8-17
Johnson, Seale, 8-1, 6, 18; 11-16; 18-2
Jones, John R., 5-3
Kefauver, Estes, 9-1; 19-1
Kelly, Tom C., 4-1
Kidd, James S., 3-19
Kirkland, Turner, 4-8; 8-18; 9-2; 11-7; 18-9
Klutts, William A., 8-3
Lawrence, J. Pinkney, 8-5
Lawrence, Steve S., 5-9, 10, 12, 13, 14, 15, 20, 22, 23, 24, 25, 26; 6-1, 2; 18-7
Ledbetter, Edwin, Jr., 3-5
Lee, Ewell, 4-10
Lentz, Grover, 5-2
Lillad, Roy G., 4-11; 18-8, 11
Livingood, James W., 9-7
Loser, J. Carlton, 9-4
Lynch, Pat P., 2-13
McCanless, George F., 6-6; 7-9; 8-15; 9-6, 12
McCown, Mrs. Leonidas W., 9-13
Matlock, Mrs. C.S., 4-4
Matthews, Harlan, 6-7
Moore, A.B., 6-21

Morgan, Joe, 7-5, 7
Moss, Charles M., 10-10
Neal, Fisher, 10-12
Parker, J.C., 4-13
Parks, Hamilton, 2-11; 18-9
Patton, Carter, 10-16
Pentecost, Cayce, 5-6
Pittard, Homer, 4-2; 7-7; 10-17; 18-2
Porter, James W., 3-16
Potter, T.K., 5-7
Pratt, E.J., 4-18; 10-19
Prince, Mrs. Macon Brown, 1-11
Pyle, Paul W., 1-20; 6-13; 18-1, 8
Ramsey, Donald A., 5-12, 22; 6-16, 18; 8-15; 10-15; 11-2
Raulston, Leonard 11-6
Robinson, Dan M., 11-9
Ryan, Arthur F., 3-12, 13; 10-8; 11-3
Schneider, Mrs. Victoria, 3-21; 18-9
Sewell, W.T., 4-12
Sharp, Joe, 4-16
Sharp, Vernon, 11-14; 18-2
Shaut, Earl L., 8-6; 11-10
Shell, Mrs. Grace, 1-16
Shelton, William H., 4-6
Smith, Sam B., 11-15
Smith, Dr., W.A., 1-15
Stokley, Mrs. James R., 8-7; 12-3
Thompson, Kenneth, 3-9
Truman, Harry S., 12-5; 19-2
Turner, W. Bruce, 4-3
Vincent, Bert, 12-10
Walker, Hugh, 12-12
Walker, Mark A., 5-1
Warf, J. Howard., 7-6
Warmath, J. Frank, 12-13
Wayland, Charles F., Jr., 13-1
White, Robert H., 13-2
Willet, John T., 13-4
Williams, James, 1-18
Williams, Ross H., 4-7
Williamson, Mrs. Alberta., 3-11
Wingfield, Marshall, 13-5
Wyatt, Mrs. W. Hubert, 13-7

SUBJECT INDEX

<u>Type Record</u>	<u>Subject</u>	<u>Box & Folder</u>
Andrew's Raid	Commemorative Ceremony	8-2; 9-4
Association of Confederate Veterans		5-22
Atlanta, Map, 1938		16-10
Bennett Place Surrender	Commemorative Ceremony	7-3
Blountville	Monument	4-20
Boone, Camp		8-8
Breckenridge's Charge at McFadden's Ford	Commemorative Ceremony	4-15
Bristol	Monument	4-20
Britton's Lane	Commemorative Ceremony	3-21
Carter House		5-8, 10, 14
Cemeteries		
Beech Grove		3-15
Clarksville City		4-6
Confederate		10-8
Cronanville		3-15
Farmington		6-16; 18-14
The Hermitage		6-16
Knoxville		3-14
Mimosa		3-17
Pulaski		8-14
Rose Hill		3-4
Silverdale		9-8
Spring Hill		4-3
Tullahoma		1-20
Union City		6-16; 9-2, 8
Chattanooga	Commemorative Ceremony	3-3
Chattanooga Campaign, First Phase	Commemorative Ceremony	1-11, 20; 6-13
Chickamauga	Commemorative Ceremony	1-11; 3-3; 5- 26; 7-21; 8-3, 15; 18-7, 8, 9, 10, 11, 12
Civil War Exhibits		2-5; 3-16, 17; 4-3, 5, 8, 15, 18; 5-1, 8, 20, 22; 6-4, 14, 18; 7-16; 8-1, 2; 9-2
Civil War Centennial Map		8-14, 15

Civil War Relics		3-13, 15, 16; 4-3, 15; 5-4, 6; 6-8, 9, 21; 7- 10, 19; 8-14
Civil War Roundtables		10-9
Commemorative Ceremony		19-4
Final Ceremony		
Communication History	Sketch	19-7
Confederate Cemetery, The Hermitage		6-16
Confederate Cross		3-18
Confederate Flag Presentation	Commemorative Ceremony	7-14, 15
Confederate Flags		4-4, 6, 10; 5-1; 6-8; 7-14; 8-3, 16; 10-15; 12- 12
Confederate Flag Restoration		9-8
Confederated States Centennial Conference	Constitution	13-7
Confederate States Centennial Conference	Minutes	13-7; 14-1, 2, 3, 5, 6
Confederate States Centennial Conference	Resolutions	14-1, 2
Confederate States Centennial Conference	Nashville, 1964	7-11; 8-3
Confederate High Command		5-12
Confederated Historical Society, London, England		11-3
Confederate Memorial hall Knoxville		3-12
Confederated Unknown Soldiers Union City	Monument	4-8
Continental Film Productions Corporation		7-12
Cotton Carnival, Memphis		4-19; 7-16
Davis, Jefferson	Commemorative Ceremony	4-6; 8-8
Davis, Jefferson	Memorial Chapel	6-12; 12-8
Davis, Jefferson Papers		5-33; 6-4, 9; 13-14
Davis, Sam	Commemorative Ceremony	7-21
Davis, Sam	Memorial	2-15; 8-3; 18- 10
Deakins--Trewitt Debate	Re-enactment	4-1

Dickerson, Fort, Park		3-13
Donalson, R.C., Museum		3-15
Donelson, Fort	Commemorative Ceremony	4-18; 18-14
Donelson, Fort, Military Park		4-18
East Tennessee Regional Committee Meeting		3-13, 14
Education	Essay Contest	2-2; 3-15; 7-5, 7, 16; 8-15
Education	School Projects	7-5, 7
Education	Teaching Units	7-7
First Manassas Corporation		11-7
Forrest, Nathan Bedford	Civil War Roundtable	4-15; 5-10
Forrest, Nathan Bedford	Memorial Park	1-12; 6-7
Forrest, Nathan Bedford	Memorial Units, Troop	7-11; 8-3
Forrest House, Chapel Hill		4-2
Forrest's' Escorts	Memorial Unit	1-11
Forrest's' First Tennessee Raid		1-15; 2-14
Forrest's' Murfreesboro Raid	Commemorative Ceremony	4-15, 17, 19; 6-9; 8-17
Forrest's' West Tennessee Raid	Commemorative Ceremony	3-12; 4-8; 8- 18; 9-2
Fourteenth Infantry, Clarksville	Commemorative Ceremony	4-6
Fourth Calvary	Memorial Unit	9-18
Fourth Infantry	Memorial Unit	9-24
Franklin	Commemorative Ceremony	5-10, 11, 12, 18, 19, 22, 24; 6-1, 18
Franklin County Secession	Commemorative Ceremony	2-13; 9-6
Franklin Memorial Complex		6-7; 5-8
Gettysburg Battlefield Preservation Association		7-20
Gettysburg	Commemorative Ceremony	4-6; 6-18; 7- 20; 8-10, 11
Gettysburg, Battle of	Monument (Tennessee)	6-18; 7-11, 21; 8-15; 12-4, 5, 9
Grainger, Fort	Memorial Association	5-22; 6-21; 7- 15
The Grand Review	Commemorative Ceremony	7-1; 8-3
Grant, Ulysses S.		7-21
Grave Markers	Application Form	10-8
Great Locomotive Chase	Commemorative Ceremony	18-16
Greeneville Convention	Commemorative Ceremony	7-21

Guide to the Civil War in Tennessee	Book Review	8-6
Harding Artillery	Memorial Unit	2-4, 5
Henderson Station, Battle of		1-18
Highway Maps	Commemorative Ceremony	16-11
Historical Marker Invoices		
Camp Beauregard		17-8
Battle of Britton's Lane		17-5
Carter, Samuel Powhatan		17-9
Camp Cheatham		17-8
Confederate Position, 1863		17-30
Cox's Raid		17-10
Davidson, Henry Brevard		17-8
Davis, Sam		17-16
Dibrell, George Gibbs		17-9
Dickerson, Fort		17-17
Forrest's' Murfreesboro Raid		17-10
Forrest's' Raid		17-10
Forrest's' September Raid		17-10
Harris, Camp		17-9
"The Harrison House"		17-8
Historical Markers, Fifty		17-9
Hood's Retreat		17-10
Lowrey, Mark Perrin		17-8
Morgan and Johnson		17-26
Morgan at Gallatin		17-26
Morgan's Headquarters		17-26
Morgan's Move on Hartsville		17-26
Morgan's Ohio Raid		17-26
Morgan's Return		17-26
Smartt, Camp		17-9
Thompson's Station, Battle of		17-30
Trousdale, Camp		17-9
Vaughn, John Crawford		17-9
Wheeler's Raid Around Rosecrans		17-32
Hood, General John B.		5-27
Hood's Tennessee Campaign	Commemorative Ceremony	5-18, 22
Indiana Flag Presentation	Commemorative Ceremony	6-8; 8-3, 16; 18-17
Island Number 10	Commemorative Ceremony	3-15; 5-6; 6-8
Jackson, Stonewall	Memorial	8-17
James, Jesse, Home		8-8
Johnson, President Andrew		8-17
Johnson, Major Gen'l Bushrod R.		6-8

Johnson's Island	Autograph Book	7-16
Johnsonville	Commemorative Ceremony	1-12; 18-19
Knoxville, Battle of	Commemorative Ceremony	3-14
Knoxville Museum		3-12; 8-12
Lawrence County Historical Society		3-17
Lawrenceburg Skirmish		3-17
Lemmon Wood Skirmish		18-4
Lewisburg	Monument	4-2
Lincoln, Isaac and Mary Ward		1-16
McClung, Fran H., Museum	Memorial	6-6
McMinnville	Commemorative Ceremony	19-1
Manassas	Commemorative Ceremony	2-4, 15; 7-16; 8-15; 11-7; 13-11
Martin Gardens	Memorial Unit	2-15; 8-8; 12-7
Mattatuck Historical Society		7-14
Maury Light Artillery	Sketch	19-7
Medals	Commemorative	3-14
Memorial Units, Governor's Proclamation		8-3
Memphis, Battle of	Commemorative Ceremony	4-19; 6-21; 7-15; 8-1, 2, 12
Military Historical Society London, England		9-8
Moccasin Bend	Commemorative Ceremony	3-3
Moccasin Bend Rezoning Resolution		9-9
Morgan, General John H.		4-15; 18-2
Morgan's Ohio Raid	Commemorative Ceremony	4-15, 17; 6-21; 8-3, 16; 10-9
Mosby, John S.	Memorial	4-20
Murfreesboro Confederate Memorial Week		4-15
Music, Confederate		12-9; 15-2
Muskets, Civil War Replicas		5-4
Nashville, Battle of	Sketch	19-7
Nashville, Battle of	Commemorative Ceremony	6-8; 8-3
National & State Civil War Centennial Commission	Minutes, First Joint Meeting	13-13
National Civil War Centennial Commission	Annual Report, First	13-9

National Civil War Centennial Commission	Special Women's Committee Minutes	13-13
National Civil War Centennial Commission	Statement of Objections	13-10
National Guard		8-17; 9-2
Ohio, Indiana & Kentucky Civil War Commission	Minutes, 1862	8-16
Perryville	Commemorative Ceremony	9-1
Photograph, Confederate Soldiers		11-10
Pillow, Fort	Commemorative Ceremony	3-16; 5-1
Publications, Finance		7-5, 6
Publicity, Radio Broadcasts		7-6
Randolph, Fort		5-1
Red River Raiders	Memorial Unit	4-6; 18-13
Rommel, Field Marshall Erwin		1-15
Sanders, Fort	Commemorative Ceremony	3-14
Seventh Calvary	Sketch	19-7
Seventh Infantry Departure, Lebanon	Commemorative Ceremony	4-17; 6-3
Sharpsburg	Commemorative Ceremony	7-11; 8-3, 8
Shiloh, Battle of	Commemorative Ceremony	4-12; 711; 8-9; 9-5, 9; 19-3
Shiloh National Military Park		6-8; 8-14
Shiloh National Military Park	Monument	10-8
Shiloh Military Trail, Inc.		8-10; 11-10
Sixteenth Infantry	Memorial Unit	5-4
Songs of Confederate Veterans		6-9; 11-13
Southern Heritage Foundation		12-4
Stone's River Battlerama		10-17
Stone's River National Battlefield	Hall of Flags	11-12; 13-13
Stone's River National Battlefield	North-South Memorial	10-8
Stone's River National Military Park		4-15
Strawberry Plains Skirmish		18-5
Tennessee Civil War Centennial Commission	Annual Reports	8-4
Tennessee Civil War Centennial Commission	Minutes, 1959-19665	8-4; 14-7
Tennessee Civil War Centennial Commission	News Releases	14-8
Tennessee Secession	Commemorative Ceremony	2-4, 7, 8; 3-16; 4-6, 17; 5-4; 6-9; 19-3

Tennessee Walking Horse Breeder's Association		7-12; 9-14
Tennessee Waling Hours, Soring Thompson Station		12-7
"A Tragedy in Gray" Lucius Walker-John Marmaduke Duel	Commemorative Ceremony Sketch	3-14; 5-20 19-7
Twentieth Infantry, Co. E Tennessee State Museum Uniforms	Memorial Unit	6-1 6-7; 7-10; 8-3 2-4, 10; 4-6, 15; 5-4; 9-2, 15; 10-11
United Daughters of the Confederacy		6-12, 14; 7-11; 8-1, 15; 10-8
USS Cairo		7-3
USS Constellation		4-19; 6-21; 13-11
Vicksburg, Battle of Williamson Greys	Monument Memorial Unit	8-3, 15 6-18